DOCUMENT RESUME

ED 311 513 CS 506 843

AUTHOR

Phipps, Steven P.

TITLE

Documentary Film and Video: A Bibliography.

PUB DATE

15 Oct 89

NOTE

30p.

PUB TYPE

Reference Materials - Bibliographies (131) --

Historical Materials (060)

EDRS PRICE

MF01/PC02 Plus Postage.

DESCRIPTORS

Cultural Context; *Documentaries; *Films; Film Study;

Media Research; *Television

IDENTIFIERS

Cultural Resources; Film History

ABSTRACT

This 677-item bibliography consists of articles, periodicals, and books in English dating from 1930 to the present, on various aspects of documentary film and video. The material is organized alphabetically under each author's surname. (NKA)

Reproductions supplied by EDRS are the best that can be made

from the original document.

.

Documentary Fi'n and Video:

A Bibliography

Steven P. Phipps, Ph.D., Assistant Professor
Department of Communication
Indiana University-Purdue University at Ft. Wayne
2101 East Coliseum Blvd.
Ft. Wayne, IN 46805 U.S.
(219) 481-6543

BEST COPY AVAILABLE

"PERMISSION TO REPRODUCE 1141S MATERIAL HAS BEEN GRANTED BY

Steven P.

Phipps

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC).

U.S. DEPARTMENT OF EQUICATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it
- Minor changes have been made to improve reproduction quality
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

Documentary Film and Video:

A Bibliography

- Abramov, N.P. <u>Dziga Vertov</u>. Lyon: Premier Plan, 1965. Achtenberg, Ben. "Helen van Dongen: An Interview." <u>Film</u> Quarterly, Winter 1976-1977, pp. 46-57.
- Adaire, John, and Sol Worth. Through Navajo Eyes. Bloomington, Indiana: Indiana University Press, 1972.
- Adorno, T.W. "The Culture Industry." Cineaste, Vol. 5, No. 1, Winter 1971-72, pp. 8-11.
- Adam, T.R. Motion Pictures in Adult Education. New York: American Association for Adult Education, 1940.
- Adler, Richard, and Walter S. Bau, eds. <u>The Electronic Box:</u>
 <u>Human_ties and Arts on the Cable.</u> New York: Praeger, 1974.
- Agee, James. Agee on Film. Boston: Beacon Press, 1958.
- Agee, James. "Seeing Terrible Records of War." The Nation, March 24, 1945, p. 342.
- Agee, James, and Walker Evans. Let Us Now Praise Famous Men. Boston: Houghton Mifflin, 1941.
- Alexander, Donald. "Documentary Films." New Statesman and Nation August 14, 1937, pp. 246-247.
- Allen, Robert C., and Douglas Gomery. Film History: Theory and Practice. New York: Alfred A. Knopf, 1985; especially pp. 215-241 ("Case Study: The Beginnings of American Cinema Verite").
- Altmann, J. "Movies' Role in Hitler's Conquest of German Youth." Hollywood Quarterly, Vol. 111, No. 4.
- Anderson, Joseph L., and Donald Richie. The Japanese Film: Art and Industry. Rutland, Vt.: Tuttle, 1959.
- Anderson, Keith. "Participatory Video as a Force for Community Development." Directed graduate study paper, Department of Communication, Cornell University, Ithaca, New York, 1988.
- Anderson, Lindsay. "Only Connect: Some Aspects of the Work of Humphrey Jennings." Sight & Sound, April/May 1954, pp. 181+.
- Anstey, Edgar. "Development of Film Technique in Britain." In Roger Menvell, ed. Experiment in the Film. London: Grey Walls, 1949, pp. 234-265.
- Anstey, Edgar. "The Early Days of Documentary." Cine-Technician, September-October 1941, pp. 102-104.
- Arlen, Michael J. "The Air: On the Trail of a 'Fine Careless Rapture.'" New Yorker, March 10, 1980, pp. 78-88.
- Arlen, Michael J. The Camera Age. New York: Farrar Straus

Giroux, 1981, pp. 276-284 ("Adrift in Docu-Drama").

Arlen, Michael J. Living Room War. New York: Viking, 1969.

Armes, Roy. A Critical History of the British Cinema. New York: Oxford University Press: 1978.

- Armes, Roy. <u>French</u> <u>Cinema</u> <u>Since</u> <u>1946</u>. London: A. Zwemmer, 1970; Cranbury, N.J.: A.S. Barnes, 1970.
- Arts Enquiry. The Factual Film: A Survey. London: Oxford University Press, 1947.
- Atkins, Thomas R. "Frederick Wiseman Documents the Dilemmas of Our Institutions." Film News, October 1971, p. 14.
- Aufderheide, Pat. "Left, Right, and Center: El Salvador on Film." Afterimage, Vol. 15, No. 5, pp. 10-14.
- Babitsky, Paul, and John Rimberg. The Soviet Film Industry. New York: Praeger, 1955.
- Bachmann, Gideon. "The Frontiers of Realist Cinema: The Work of Ricky Leacock." Film Culture, No. 22-23, Summer 1961, pp. 12-23.
- Backhouse, Charles. <u>Canadian Government Motion Picture Bureau.</u>
 Ottawa: Canadian Film Institute, 1974.
- Badderly, W. Hugh. <u>Technique of Documentary Film Production</u>. Toronto: Saunders, 1963.
- Dagdikian, Ben. The Information Machines. New York: Harper, 1971.
- Baird, J.W. The Mythical World of Nazi War Propaganda, 1939-45.
 Minneapolis, 1974.
- Baird, Thomas. "Civic Education and the Motion Picture."

 Journal of Educational Sociology, Vol. 11, No. 3, November 1937, pp. 142-148.
- Baird, Thomas. "Films and the Public Services in Great Britain."

 Public Opinion Quarterly, January 1938, pp. 96-99.
- Balcon, Michael. "The Feature Carries on the Documentary Tradition." <u>UNESCO Courier</u>, September 1951, p. 5; <u>Quarterly of Film</u>, <u>Radio</u>, <u>and Television</u>, Vol. 6, No. 4, Summer 1952, pp. 351-353.
- Balcon, Michael, et al. <u>Twenty Years of British Film 1925-1945</u>. London: Falcon, 1947.
- Balfour, M. <u>Propaganda in War, 1939-45:</u> <u>Organisations, Policies</u> <u>and Publics in Britain and Germany</u>. <u>London, 1979</u>.
- Ball, Edward. "Documentary Against the Grain." Afterimage, Summer 1988, p. 3.
- Ball, Edward. "The Margaret Mead Festival." Afterimage, Vol. 15, No. 4, pp. 5-6.
- Balshofer, Fred J., and Arthur C. Miller. One Reel a Week. Berkeley: University of California Press, 1967.
- Barnouw, Erik. <u>Documentary: A History of the Non-Fiction Film,</u> rev. ed. New York: Oxford University Press, 1983.
- Barnouw, Erik. Tube of Plenty: The Evolution of American Television. New York: Oxford University Press, 1981.
- Barnouw, Erik, and S. Krishnaswamy. <u>Indian Film</u>, 2nd ed. New York: Oxford University Press, 1980.
- Barron, Arthur. "Network Television and the Personal Documentary." Film Comment, Spring 1970, pp. 16-19.
- Barron, Arthur. "Towards New Goals in Documentaries." Film Library Quarterly, Vol. 2, Winter 1968-1969, pp. 19-24.
- Barsam, Richard Meran. Filmguide to Triumph of the Will.

Bloomington, Ind.: Indiana Un'versity Press, 1975.
Barsam, Richard Meran. "Leni Riefenstahl: Artifice and Truth in

a World Apart." Film Comment, Nov.-Dec. 1973, pp. 32-37. Barsam, Richard Meran. Nonfiction Film: A Critical History. New York: E.P. Dutton, 1973.

- Barsam, Richard Meran, ed. <u>Nonfiction Film Theory and Criticism.</u> New York: E.P. Dutton, 1976.
- Bateson, G. "An Analysis of the Nazi Film Hitlerjunge Quex." M. Mead, and R. Metraux, eds. The Study of Culture at a Distance. Chicago, 1953, pp. 302-314.
- Baxter, John. The Australian Cinema. Sydney: Pacific Books, 1970.
- Beattie, Eleanor. The Handbook of Canadian Film, 2nd ed. Toronto: Peter Martin Associates, Ltd., 1977.
- Belbase, Subhadra. "Can Video Hasten Rural Development?: A Case Study." Unpublished manuscript presented at Seminar on Communication and Change, East-West Center, Honolulu, 1987.
- Belfrage, Cedric. "Ugly Ducklings of Wardour Street." Listener, December 30, 1930, pp. 1, 155.
- Benjamin, Burton. "The Documentary Heritage." Television Quarterly, Vol. 1, No. 1, February 1962, pp. 29-34.
- Benoit-Levy, Jean. The Art of the Motion Picture. New York: Coward-McCann, 1946.
- Benson, Thomas W., and Carolyn Anderson. Reality Fictions: Films of Frederick Wiseman. Carbondale, Ill.: Illinois University Press, 1989.
- Berry, Paul M., et al. "A Right of Access to the Media, Some Canadian Reactions." Canadian Communications Law Review, Vol. 2, Dec. 1970, pp. 54-69.
- Berson, Arnold, and Joseph Keller. "Shame and Glory in the
- Movies." National Review, January 14, 1964, pp. 17-21.
 Betts, Ernest. The Film Business: A History of British Cinema. London: Allen and Unwin, 1973, pp. 173-182 ("The Documentary Movement, 1929-1940").
- Beveridge, James. "John Grierson: Film Master." New York: Macmillan, 1978.
- Blake, Thomas. "The Empire Marketing Board." Scottish Educational Journal, September 22, 1933, pp. 1090-1091.
- Bliss, Edward Jr., ed. In Search of Light: The Broadcasts of Edward R. Murrow 1938-1961. New York: Knopf, 1967. Edward R. Murrow 1938-1961. New York: Knopf, 1967 Blobner, H., and H. Holba. "Jackboot Cinema: Political
- Propaganda in the Third Reich." Film and Filming, December 1962, pp. 14-18.
- "Direct Cinema." Film Comment, Fall-Winter 1967, Blue, James. pp. 80-86.
- Blue, James. "One Man's Truth: Interview with Richard Leacock." Film Comment, Vol. 3, No. 2, Spring 1965, pp. 15-22.
- Blue, James. "Thoughts on Cinema Verita and a Discussion with the Maysles Brothers." Film Commert, Fall 1964, pp. 22-30.
- Bluem, A. William. <u>Documentary in American Television</u>. New York: Hastings House, 1965.
- Bluestone, George. "The Intimate Documentary." Television Quarterly, Vol. 4, Spring 1965, pp. 49-54.
- Bohnenkamp, Dennis. "The Development of the Documentary Film." In Patricia Erens and Marian Henley, eds. College Course

- Files (University Film and Video Association Monograph No. 5). University Film and Video Association, 1986, pp. 32-35.
- Boorstin, Daniel J. The <u>Image: A Guide to Pseudo-Events in America</u>. New York: Harper, 1961.
- Bordwell, David. "Dziga Vertov." Film Comment, Spring 1972, pp. 38-42.
- Bordwell, David, and Kristin Thompson. Film Art: An Introduction, 2nd ed. New York: Alfred A. Knopf, 1986; especially pp. 265-275, and 314-325.
- Borneman, Ernst. "Documentary Films: World War II." In Seth Feldman and Joyce Nelson, eds. Canadian Film Reader. Toronto: Peter Martin Associates, 1977, pp. 48-57.
- Borov, Abbe. "Shooting Cinema Verite." Filmmaker's Newsletter, January 1970, p. 4.
- Bouman, Jan C. Bibliography on Filmology as Related to the Social Sciences, Reports and Papers on Mass Communication, No. 9, UNESCO.
- Boyle, Deirdre. "Guerilla Television." In Peter d'Agostino, ed. Transmission. New York: Tanam Press, 1985, pp. 203-213.
- Boyle, Deirdre. "Subject to Change: Guerrilla Television Revisited." Art Journal, Fall 1985, pp. 228-232.
- Boyle, Deirdre. "Survival Information Television: Turning Waiting into Watching - and Learning." Televisions, Vol. 8, No. 1, Aug. 1980.
- Boyle, Deirdre. Video Classics: A Guide to Video Art and Documentary Tapes. Phoenix: Oryx Press, 1986.
 Boyle, Deirdre. "Whatever Happened to Guerrilla TV?"
- Videography, December 1984, pp. 90-92.
- Bradlow, Paul. "Two...but Not of a Kind: A Comparison of Two Controversies About Mental Illness, Warrendale and Titicut Follies." Film Comment, Fall 1969, pp. 60-61.
- Brady, John. The Craft of Interviewing. New York: Vintage, 1977.
- Braun, B. Vivian. "G.P.O. Film Unit." Film Art, Summer 1934, pp. 61-62.
- Breitrose, Henry. "On the Search for the Real Nitty-Gritty: Problems and Possibilities in Cinema-Verite. Fila Quarterly, Vol. 17, Summer 1964, pp. 36-40.
- Brett, G. "We Give You What We Saw." China Now, No. 70, March 1977, pp. 3-6.
- Brik, O., and V. Shklovsky. "The Lef Arena." In Bill Nichols, ed. Movies and Methods. Berkeley: University of
- California Press, 1976, pp. 15-22.
 "British Empire Film Institute." <u>Museums Journal</u>, April 1930, pp. 349-351.
- British Film Institute. Annual Report (serial).
- British Film Institute. "Films and Scientific Research A Report on the Paris Scientific Film Congress." Sight & Sound, Winter 1936, p. 164.
- British Film Institute. Monthly Film Bulletin (serial). Bronowski, J. "Recollections of Humphrey Jennings." The
- Twentieth Century, January 1959, pp. 44-50.
- Brown, J.A.C. Techniques of Persuasion: From Propaganda to
- Brainwashing. London, 1972.
 Brownlow, Kevin. "Leni Riefenstahl." Film, Winter 1966, pp. 14-

19.

- Brownlow, Kevin. "Reply to Paul Rotha." Film, Spring 1967, pp. 14-15.
- Buchanan, Donald. "Canada on the World's Screen." Canadian Geographical Journal, February 1941, pp. 70-81.

 Buchanan, Donald. "Canadian Movies Promote Citizenship."
- Canadian Geographical Journal, March 1944, pp. 120-129.
- Buchanan, Donald. Documentary and Educational Films in Canada 1935-1950: A Survey of Problems and Achievements. Ottaw. Canadian Film Institute, 1952.
- Buchanan, Donald. "The Projection of Canada." University of Toronto Quarterly, Vol. 13, April 1944, pp. 298-305.
- Calder-Marshall, Arthur. The Innocent Eye: The Life of Robert Flaherty. London: W.H. Allen, 1963; Penguin Books, 1970.
- Calder-Marshall, Arthur. "Iropagenda in the Films." Life and Letters To-Day, Vol. 15, No. 6, Winter 1936, pp. 157-161.
- Callenbach, Ernest. "Going Out to the Subject II." Film Quarterly, Vol. 14, No. 3, Spring 1961, pp. 38-40.
- Callenbach, Ernest. "Grierson." Film Quarterly, Vol. 17, No. 2, Winter 1973, pp. 56-57.
- Callenbach, Ernest. "The Understood Antagonist and Other Observations." Film Quarterly, Vol. 12, No. 4, Summer 1959, pp. 16-23.
- Cameron, Evan. An Analysis of 'A Diary for Timothy': Cinema Studies No. 1. Bridgewater, Mass.: The Experiment Press,
- Cameron, Ian, and Mark Shivas. "Cinema-Verite: A Survey Including Interviews with Richard Leacock, Albert and David Maysles, William Klein, Jean Rouch, and Jacques Rozier." Movie, No. 8, April 1963, pp. 12-27.

Canadian Film Weekly (serial).

- Canadian Radio-Television Commission, Broadcast Programmes and Research Branches, eds. A Resource for the Active Community. Montreal: Information Canada, 1974.
- Capra, Frank. The Name Above the Title. New York: Macmillan, 1971.
- "Cargo from Jamaica." Sight & Sound, Winter 1933-1934, p. 145.
- Carnegie Commission on Educational Television. Public Television: A Program for Action. The Report and Recommendations of the Carnegie Commission on Educational Television. New York: Bantam, 1967.
- Carter, J. Margaret. "Canada Comes to the Canadians." See and Hear, October 1945, pp. 21-29.
- "Don't You Talk Just Listen!" Saturday Review, Cass, James. April 19, 1969, p. 57.
- Cassirer, Henry R. Television Teaching Today. Paris: UNESCO, 1960.
- Cavalcanti, Alberto. "Advice to Young Film Makers." Film Quarterly, Vol. 9, Summer 1955, pp. 354-355.
- Chalfen, Richard and Jay Haley. "Reaction to Socio-Documentary Filmmaking Research in a Mental Health Clinic." American Journal of Crthopsychiatry, Vol. 41, No. 1, 1969, pp. 91-100.
- Christgau, Robert. "Leacock Pennebaker: The MGM of the Underground?" Show, January 1970, p. 34.

- Cinema Canada, No. 15, Aug.-Sept. 1974, entire issue on the National Film Board.
- Cinema Quarterly, various reviews of British documentary films during the EMB and GPO periods, in addition in other important material (serial).
- Clandfield, David. "From the Picturesque to the Familiar: Films of the French Unit at the NFB (1958-1964)." Cine-Tracts, No. 4, Spring-Summer 1978.
- Clark, Gerald. "Grierson He's Colossal." Standard Magazine, January 23, 1943, pp. 1-2, 8.
- Close Up (serial). Reprint ed., New York: Arno.
- Cocteau, Jean. "Four Letters by Jean Cocteau to Leni Riefenstahl." Film Culture, Spring 1973, pp. 90-93.
- Cohen, J.M., G. Culagovski, N.T. Uphoff, and D. Wolf. Participation at the Local Level: A Working Bibliography. Ithaca, New York: Cornell University Center for International Studies, 1978.
- Coles, Ror rt. "Stripped Bare at the Follies." New Republic, January 20, 1968, p. 18.
- Collier John, Jr. Visual Anthropology: Photography as a Research Method. Holt, Rinehart, Winston, 1967.
 Commission on Educational and Cultural Films [Great Britain].
- The Film in National Life. London: Allen and Unwin, 1932.
- Consitt, Frances. A Brief Abstract of a Report on the Value of Films in the Teaching of History. Historical Association, 1931.
- Corliss, Richard. "Leni Riefenstahl: A Bibliography." Film Heritage, Vol. 5, No. 1, Fall 1969, pp. 27-36.
- Corliss, Richard. "Robert Flaherty: The Man in the Iron Myth." Film Comment, Nov.-Dec. 1973, pp. 38-42.
- Cote, Guy. "Living with 'Neighbours': An Interview with Norman McLaren." In Robert Hughes, ed. Film: Book 2. Grove Press, 1962, pp. 36-48.
- Cox, Harvey G. "High School." Tempo, June 13, 1969, p. 12.
- Cox, Kirwan. "The Grierson Files." Cinema Canada, No. 56, June/July, 1979.
- Craddock, John. "If...High School." Film Society Review, September 1969, pp. 30-38.
- Craddock, John. "Salesman." Film Library Quarterly, Summer 1969, pp. 8-12.
- Creel, George. How We Advertised America. New York: Harper, 1920.
- Crowdus, Gary. "BeatleMANIA...and Cinema Verite." The Seventh Art, Summer 1964, p. 15.
- Curry, Ramona. "Lasting Evidence: Women in the Director's Chair." Afterimage, Vol. 15, No. 10, pp. 4-5.
- Curtis, David. Experimental Cinema. New York: Universe Books, 1971.
- Dalrymple, Ian. "Humphrey Jennings O.B.E.: A Tribute." British Film Academy Quarterly, Vol. 11, January 1951, pp. 2-3. Dand, C.II., and H.J. Dand. "Britain's Screen Poet." Films
- Review, February 1955, p. 73.
- Dansereau, Fernand. "Saint-Jerome: The Experience of a Film-Maker as Social Animator." Newsletter: Challenge for Change; Reprint: The Best from Issues 1 to 5, n.d., n.p.

- Davy, Charles, ed. <u>Footnotes to the Film</u>. London: Lovat Dickson, 1937.
- de Kruif, Paul. The Fight for Life. New York: Harcourt, Brace & Co., 1938.
- de Heusch, Luc. The Cinema and Social Science: A Survey of Ethnographic and Sociological Film. Paris: UNESCO, 1962. Delahaye, Michel. "Interview with Leni Riefenstahl." In Andrew
- Delahaye, Michel. "Interview with Leni Riefenstahl." In Andrew Sarris, ed. Interviews with Film Directors. Indianapolis: Bobbs-Merrill, 1967.
- Del Colle, Paul L. "Television Documentary in the United States." In Patricia Erens and Marian Henley, eds. College Course Files (University Film and Video Association Monograph No. 5). University Film and Video Association, 1986, pp. 55-59.
- Delmar, Rosalind. <u>Joris Ivens:</u> 50 <u>Years of Film-Making</u>. London: British Film Institute, 1979.
- Denby, David. "Documenting America." Atlantic, March 1970, pp. 139-142.
- de Sola Pool, Ithiel. <u>Talking Back:</u> <u>Citizen Feedback and Cable Technology</u>. Cambridge, Mass.: <u>MIT Press</u>, 1973.
- Devine, J. "British Wartime Shorts." Public Opinion Quarterly, June 1941, pp. 306-307.
- Devine, John. Films as an Aid in Training Public Employees. Chicago: Public Administration Service, 1937.
- De Voto, Bernard. "The River." <u>Saturday Review of Literature</u>, April 9, 1938.
- DeWitt, Jack. <u>Producing Industrial Films</u>. New York: Barnes, 1968.
- Dickinson, Thorold, and Catherine de la Roc.e. <u>Soviet Cinema</u>. London: Falcon, 1948.
- Dickson, W.K.L. The Biograph in Battle: Its Story in the South African War. London: Unwin, 1901.
- Pobi, Steve. "Restoring Robert Flaherty's Nanook of the North."

 Film Library Quarterly, Vol. 10, No. 1-2, 1977, pp. 6-18.
- Documentary News Letter (serial).
 "Documented Dust." Time, May 25, 1935, pp. 47-48.
- Doob, L. "Goebbels' Principles of Propaganda." Public Opinion Quarterly, Fall 1950, pp. 419-442.
- Doublet, J.-M., and J.-P. Sergent. "China on Film Unrehearsed; Film-Makers Joris Ivens and Marceline Loridan Work From the Script of Everyday Life." New China, Vol. 4, No. 2, Summer 1978, pp. 13-18.
- Dowd, Nancy Ellen. "Popular Conventions." Film Quarterly, Vol. 22, Spring 1969, pp. 26-31.
- Draper, James A. <u>Citizen Participation in Canada</u>. Toronto: New Press, 1971.
- Duncan, Catherine. "The First Years" (on Ivens). Sight & Sound, Autumn 1958, pp. 204-207.
- Dunn, Philip. "The Documentary and Hollywood." Hollywood Quarterly, Vol. 1, No. 2, January 1946, pp. 166-172.
- Durgnat, Raymond. Luis Bunuel. Berkeley: University of California Press, 1968.
- "Dust Storm Film." Literary Digest, May 16, 1936, pp. 22.
- Eaton, Mick. Anthropology Reality Cinema: The Films of Jean Rouch. London: British Film Institute, 1979.

Eaton, Mick, and Ian Ward. "Anthropology and Film." Screen, Vol. 17, No. 5, Autumn 1976, pp. 113-118.

Edmonds, Robert. About Documentary: Anthropology on Film, A Philosophy of People and Art. Dayton: Pflaum, 1974.

Educational Film Review (serial).

Ellis, Teter. "The Plow that Broke the Plains." New Theatre, July 1936.

Ellis, Jack C. "Changing of the Guard: From the Grierson Documentary to Free Cinema." Quarterly Review of Film Studies, Vol. 7, No. 1, Winter 1982, pp. 23-35.

Ellis, Jack C. John Grierson: A Guide to References & Resources. G.K. Hall, 1986.

Ellis, Jack C. "John Grierson's First Years at the National Film Board." Cinema Journal, Fall 1970, pp. 2-14.

Ellis, Jack C. "Grierson at University." Cinema Journal, Vol. 12, No. 2, Spring 1973, pp. 39-47.

Ellis, Jack C. "The Young Grierson in America, 1924-1927." Cinema Journal, Fall 1968.

Elson, Robert T. Time, Inc.: The Intimate History of a Publishing Enterprise, 1923-1941. New York: Atheneum, 1968.

Embfu [Empire Marketing Board Film Unit]. "A Working Plan for Sub-Standard." Cinema Quarterly, Voi. 1, No. 1, Autumn 1933, pp. 19-25.

Engle, Harrison. "Thirty Years of Social Inquiry: An Interview with Willard Van Dyke." Film Comment, Spring 1965, pp. 24-37.

Ernst, Morris L., and Pare Lorentz. Censored: The Private Life of the Movie. New York: Cape & Smith, 1930.

Evans, Gary. John Grierson and the National Film Board: The Politics of Wartime Propaganda 1939-1945. Toronto: University of Toronto Press, 1984.

Evans, Gary. "The Politics of Propaganda: John Grierson." Cinema Canada, No. 56, June/July 1979.

Evans, Raymond. "USDA Motion Picture Service, 1908-1943."
Business Screen, Vol. 5, No. 1, 1943.

Evenson, Dudley. "Video - the People's Language." In The Connection 1. Prajna Press, 1974, p. 170.

The Factual Film. London: Oxford University Press, 1947.
Fager, Charles E. "Sweet Revenge: High School." Christian
Century, September 3, 1969, pp. 1141-1142.

Featherstone, Joseph. "High School." New Republic, June 21, 1969, pp. 28-30.

Feldman, Seth R. Dziga Vertov: A Guide to References and Resources. Boston: G.K. Hall, 1979.

Feldman, Seth R., and Joyce Nelson, eds. Canadian Film Reader.
Toronto: Peter Martin Associates/Take One, 1977.

Ferguson, Russell. "Dial G.P.O." <u>Sight & Sound</u>, Winter 1938-1939, pp. 170-172.

Ferrara, G, et al. Material on Ivens. <u>Filmcritica</u>, No. 39-40. Field, Mary, and Percy Smith. <u>Secrets of Nature</u>. London: Faber and Faber, 1934.

Fielding, Raymond. The American Newsreel, 1911-1967. Norman, Okla.: University of Oklahoma Press, 1972.

Fielding, Raymond. The March of Time, 1935-1951. New York:

Oxford University Press, 1°78.

Film Art (serial).

Film 7 Iture (serial).

- "A Film Policy for Canada." Canadian Forum, July 1944, p. 77. Film Society Programmes (serial). Reprint ed., New York: Arno,
- 1969.
- "The Films of Dziga Vertov." Film Comment, Spring 1972, pp. 43-45.
- Fischer, Lucy. "Enthusiasm: From Kino-Eye to Radio Eye." Film Quarterly, Winter 1977-1978.
- Fiaherty, Frances Hubbard. The Odyssey of a Film Maker. Urbana, Illinois: Beta Phi Mu, 1960.
- Flaherty, Robert. My Eskimo Friends. Doubleday, 1924.
- Flaherty, Robert. "Robert Flaherty Talking." In Roger Manvell,
- ed. The Cinema 1950. London: Penguin, 1950, pp. 11-29. Forbes, Dorothy, and Sanderson Layng. The New Communicators: Guide to Community Programming. Washington: Communications Press, 1978.
- Forbes, Dorothy, W. Tooley, and D. Cameron. Opening the Closed Circuit. Don Mills, Ont .: United Church Publishing House,
- Friedenberg, Edgar Z. "Ship of Fools: The Films of Frederick Wiseman." New York Review of Books, October 21, 1971, pp. 19-22.
- Friendly, Fred. Due to Circumstances Beyond Our Control. New York: Random House, 1967.
- Furhammar, L., and F. Isaksson. Politics and Film.
- Furse, Sir William. "The Imperial Institute." Sight & Sound, Autumn 1933, pp. 78-79.
- Gallez, D.W. "Patterns in Wartime Documentaries." Quarterly, Vol. 10, Winter 1955, pp. 125-135.
- Gardner, Robert. "Anthropology and Film." Daedalus, Vol. 36, 1957, pp. 344-352.
- Gardner, Robert. "Can the Will Triumph?" Film Comment, Winter 1965, pp. 28-31.
- Geduld, Harry M., ed. Film Makers on Film Making. Bloomington, Indiana: Indiana University Press, 1967.
- Georgakas, Dan, Udayan Gupta, and Judy Janda. "The Politics of Visual Anthropology: An Interview with Rouch." Cineaste, Vol. 8, No. 4, Summer 1978, pp. 17-25.
- George, W.H. The Cinema in School. Isaac Pitman, 1935.
- Gerard, Edmund Bert. "The Truth About Cinema Verite." American Cinematographer, May 1969, p. 474.
- Gerstein, Evelyn. "English Documentary Films." New Theatre, January 1936, pp. 7, 38.
- Gever, Martha. "Meet the Press: On Paper Tiger Television." Peter d'Agostino, ed. Transmission. New York: Tanam Press, 1985.
- Gilber, G. "Asphalt Documentary." <u>U.S.</u> <u>Camera</u>, Vol. 30, 1967, pp. 70-7].
- Gill, June M. "The Films of Gunvor Nelson." Film Quarterly, Vol. 30, No. 3, Spring 1977 pp. 28-36.
- Giuliani, Maura. "The Inuit Broadcasting Corporation." North/Nord, Spring 1983, pp. 16-19.

- Gobeil, Charlotte, ed. Terence Macartney-Filgate: The Candid Eye. Ottawa: Canadian Filmography Series, 1966.
- Goetz, William. "The Canadian Wartime Documentary: Canada Carries On and The World in Action." Cinema Journal, Vol. 16, No. 2, Spring 1977, pp. 59-80.
- Goldberg, Michael. The Accessible Portapack Manual. Vancouver: Satellite Video Exchange Society, 1976.
- Goodman, Ezra. "Fact Films to the Front." American Cinematographer, February 1945, pp. $46-\overline{47+.}$
- Gormley, Paul. "Canada Uses Films in New Ways: Rural Film Circuits, Industrial and Trade Union Film Circuits." American Teacher, January 1945, pp. 18-20.
- Gormley, Paul. "Education by Films in Canada." Social Studies, Vol. 35, No. 5, May 1944, pp. 199-201.
- Graham, John. "'There are No Simple Solutions': Frederick Wiseman on Viewing Film." The Film Journal, Spring 1947, pp. 44-47.
- Graham, Peter. "Cinema-Verite in France." Film Quarterly, Summer 1964, pp. 30-36.
- Grant, Peter S. Broadcasting and Cable Television Regulatory Handbook, 2 vols. Toronto: The Law Society of Upper Canada, 1973.
- "Robert Flaherty and the Naturalistic Documentary." Hollywood Quarterly, Vol. 5, 1950-1951, pp. 41-48.
- Grelier, Robert. Interview with Joris Ivens. Positif, No. 76, June 1966, pp. 42-53.
- Grenier, Cynthia. "Joris Ivens, Social Realist Versus Lyric Poet. Sight & Sound, Spring 1958, pp. 204-207.
 Grierson, John. Contact. Cinema Quarterly, Vol. 2, No. 1,
- Autumn 1933, p. 47.
- Grierson, John. "Documentary (1)." Cinema Quarterly, Vol. 1, No. 2, Winter 1932, pp. 67-72.
- Grierson, John. "Documentary (2): Symphonics." Cinema Quarterly, Vol. 1, No. 3, Spring 1933, pp. 135-139.
- Grierson, John. "Documentary (3): The Symphonic Film." Cinema Quarterly, Vol. 2, No. 3, Spring 1934, pp. 155-160.
- Grierson, John. "The Documentary Film, Past and Present, in Theatres, and on TV." Variety, October 25, 1960, pp. 260, 292.
- Grierson, John. "Documentary Films in Wartime." American Cinematographer, March 1942, p. 101.
- Grierson, John. "The E.M.B. Film Unit." Cinema Quarterly, Vol. 1, No. 4, Summer 1933, pp. 203-208.
- Grierson, John. "Flaherty as Innovator." Sight & Sound, October-December 1951, pp. 64-68.
- Grierson, John. "The Front Page." Sight & Sound, April-June 1952, p. 143.
- Grierson, John. "The Function of the Producer: 2. The Documentary Producer." Cinema Quarterly, Vol. 2, No. 1, Autumn 1933, pp. 7-9.
- Grierson, John. "The G.P.O. Gets Sound." Cinema Quarterly, Vol. 2, No. 4, Summer 1934, pp. 215-21.
- Grierson, John, et al. Humphrey Jennings 1907-1950: A Tribute. London: British Film Institute, n.d. (c. 1951).
- Grierson, John. "Introduction to a New Art." Sight & Sound,

autumn 1934, pp. 101-104.

- Grierson, John. "Lie Last Interview." Film Quarterly, Vol. 26, No. 1, Fall 1972, pp. 24-30.
- Grierson, John. "Making Films for the Empire." Listener, April 13, 1932, pp. 534-535; April 27, 1932, pp. 604-605.
- Grierson, John. "Memo to Michelle About Decentralizing the Means of Production." Newsletter: Challenge for Change/Societe Nouvelle, No. 8, Spring 1972, pp. 4-5.
- Grierson, John. New Directions in Documentary. Edinburgh: Film House, 1952.
- Grierson, John. "Production Unit Planned: Mass Media to be Used for Peace." <u>UNESCO Courier</u>, February 1948, p. 3.
- Grierson, John. "Propaganda: A Problem for Educational Theory and for Cimema." Sight & Sound, Winter 1933, pp. 119-121.
- Grierson, John. "Prospect for Documentary: What is Wrong and Why." Sight & Sound, Summer 1948, pp. 55-59.
- Grierson, John. "Tomorrow the Movies I: Hollywood International." Nation, January 6, 1945, pp. 12-14.
- Grierson, John. "Tomorrow the Movies II: Pictures Without Theatres." Nation, January 13, 1945, pp. 37-39.
- Grierson, John. "Two Paths to Poetry." Cinema Quarterly, Vol. 3, No. 4, Summer 1935, pp. 194-196.
- Grierson, John, ed. by Forsyth Hardy. <u>Grierson on Documentary</u>. London: Faber & Faber, 1966. Abridged edition: London: Faber and Faber, 1979.
- Grierson, John, ed. by Forsyth Hardy. Grierson on the Movies.
 London: Faber and Faber, 1981.
- Grierson, John, ed. by Forsyth Hardy. <u>John Grierson's Scotland</u>. Edinburgh: Ramsay Head Press, 19⁷9.
- Griffith, Richard. Films of the World 3 Fair: 1939. New York:
 American Film Center, 1940.
- Griffith, Richard. "Helen van Dongen." New Movies (National Board of Review), November-Desember 1943, pp. 26-28.
- Griffith, Richard. "Post-War American Documentaries." <u>Penguin</u> <u>Film Review</u>, 1949, pp. 92-102.
- Griffith, Richard. "The Use of Films by the U.S. Armed Forces." In Paul Rotha, ed. Documentary Film. New York: Hastings House, 1952.
- Griffith, Richard. The World of Robert Flaherty. New York: Duell, Sloan and Pearce, 1953.
- Gunston, David. "Leni Riefenstähl." Film Quarterly, Fall 1960, pp. 4-19.
- Gwyn, Sandra. <u>Cinema as Catalyst: Film, Video-Tape and Social</u>
 <u>Change.</u> St. John's, Newfoundland: Memorial University of Newfoundland, 1972.
- Haleff, Maxine. "The Mayales Brothers and 'Direct Cinema." Film Comment, Vol. 2, Spring 1964, pp. 19-22.
- Hamilton, J.S. "Joris Ivens." New Movies, May 1936.
- Hammond, Charles Montgomery, Jr. The Image Decade: Television Documentary 1965-1975. New York: Hastings House, 1981.
- Handleman, Janet. 'An Interview with Frederick Wiseman." Film Library Quarterly, Vol. 3, Summer 1970, p. 5.
- Harcourt, Peter. "The Innocent Eye." Sight & Sound, Winter 1964-65, pp. 19-23.
- Hardy, Forsyth. "The British Documentary Film." In Michael

- Balcon, Ernest Lindgren, Forsyth Hardy, and Roger Manvell, eds. Twenty Years of British Film, 1925-1945. London: Falcon, pp. 45-80.
- Hardy, Forsyth, ed. <u>Grierson on Documentary</u>. London: Faber and Faber, 1966.
- Hardy, Forsyth. <u>John Grierson: A Documentary Biography</u>. London: Faber and Faber, 1979.
- Harwood, Don. <u>Video as a Second Language: How to Make a Video Documentary</u>, rev. ed. Syosset, New York: VTR Publishing Co., 1982.
- Haythorne, Reed N. "Uncle Sam Busy Lenser." American Cinematographer, September 1937, p. 398.
- Hearon, Fanning. "Interior's Division of Motion Pictures." School Life, September 1937, pp. 6-7.
- Heneaut, Dorothy. "Films for Social Change: The Hammer and the Mirror." McGill University Studies in Canadian Communications, 1975.
- Heneaut, Dorothy. "Looking Back at Canada's Challenge for Change: The Role of Video in Citizen Action." Community Television Review, Vol. 3, Nos. 3-4, Fall 1980.
- Heneaut, Dorothy. "Powerful Catalyst." Newsletter: Challenge for Change/Societe Nouvelle, No. 7, Winter 1971-1972, pp. 3-7.
- Hennebelle, Guy. African Cinema. New York: Pitman, 1973.
 Hennebelle, Guy. Interview with Joris Ivens, Marceline Loridan and Jean-Pierre Sergent. Cirema 70, No. 143, February 1970, pp. 80-89.
- Herbert, Charles W. "Canada's War Movies." <u>American</u> Cinematographer, August 1941, pp. 370, 396.
- Herma, H. "Goebbels' Conception of Propaganda." Social Research, Vol. 10, No. 2, May 1943, pp. 200-218.
- Herzstein, R.E. The War that Hitler Won: The Most Infamous Propaganda Campaign in History. London, 1979.
- Hill, Charles W., and Gail G. Valaskakis, An Assessment of Project Naalakvik I. Ottawa: Tagramiut Nipingat, Inc.,
- Hinton, David B. "Triumph of the Will: Document or Artifice?"

 Cinema Journal, Vol. 15, No. 1, Fall 1975, pp. 48-57.
- Hill, David Stewart. Film in the Third Reich: A Study of the German Cinema, 1933-1945. Berkeley: University of California Press, 1960.
- Hill, Derek. "The Short Film Situation." Sight & Sound, Summer 1962, pp. 108-112.
- Hill, Vernon R. "The Canadian Way of Life." Progressive Education, May 1945, pp. 26-29.
- Hitchens, Gordon. "An Interview with a Legend." Film Comment, Winter 1965, pp. 6-11.
- Hitchens, Gordon. "Half a Jozen Avant-Gardes." Film Society Review, May 1968, p. 35.
- Hitchens, Gordon. "Henry Jaworsky, Cameraman for Lcni Riefenstahl, Interviewed by Gordon Hitchens, Kirk Bond, and John Hanhardt." Film Culture, Spring 1973, pp. 122-161.
- Hitchens, Gordon. "Leni Riefenstahl Interviewed by Gordon Hitchens." Film Culture, Spring 1973, pp. 94-121.
- Hodgkinson, Anthony W. "Humphrey Jennings and Mass-Observation:

A Conversation with Tom Harrisson." University F.lm Association Journal, Vol. 27, No. 4, 1976, pp. 31-34.

Hodgkinson, Anthony W., and Rodney E. Sheratsky. Humphrey
Jennings: More Than a Maker of Films. Hanover, New
Hampshire: University Press of New England, 1982.

Hoellering, Fraiz. "Films." The Nation, March 16, 1940, p. 372.

Hogenkamp, Bert. Workers' Newsreels in the 1920s and 1930s. London: History Group of the Communist Party, 1977.

Holmes, Winifred. "What's Wrong with Focumentary?" Sight & Sound, Spring 1948, pp. 44-45.

Holzner, B. Reality Construction in Society. Cambridge, Mass.: Schenkman, 1968.

Hopkins, John, et al. "Video in Community Development." <u>Journal</u> of the Centre for Advanced <u>Television</u> Studies, Vol. 1, No. 1, Jan. 1973.

Horak, Jan-Christopher. "Parallel Editing Structures in Dziga Vertov's The Man with a Movie Camera." Ir Karl Dietmar Moeller, ed. <u>Untersuchungen Zur Syntax des Films</u>. Munster: 1:AKS-Verlag, n.d.

Horak, Jan-Christopher. "Prometheus Film Collective 1925-1932: German Communist Kinokultur, Part I." Jump Cut, No. 26, 1981, pp. 39-41.

Hornby, Clifford. Shooting without Stars. London: Hutchinson, 1940.

"How do Teachers React to High School?" American Teacher, February 1970, p. 13.

Howe, Hartley. "U.S. Film Service Presents." <u>U.S. Camera</u>, June-July 1940.

Hughes, Robert, ed. Film Book 1: The Audience and the Filmmaker. New York: Grove, 1959.

Hughes, Robert, ed. Film Book 2: Films of Peace and War. New York: Grove, 1962.

Hull, David Stewart. Film in the Third Reich: A Study of the German Cinema 1933-1945. Berkeley: University of California Press, 1969.

Hulser, Kathleen. "Tube with a View: British Channel Four." In Peter d'Agostino, ed. <u>Transmission</u>. New York: Tanam Press, pp. 263-267.

"In the Picture: John Grierson." Sight & Sound, Spring 1972, p. 70.

The Independent, published by the Foundation for Independent Video and Film, Inc. (serial).

"Industrial Britain." Sight & Sound, Winter 1933-1934, p. 145.

Innis, Harold A. The Bias of Communication. Toronto: University of Toronto Press, 1951.

Innis, Harold A. Empire and Communications. Oxford: Clarendon Press, 1950.

"Inukshuk Project." <u>Inuktitut</u>, November 1980, pp. 14-19.

Ivens, Joris. "Apprentice to Films, 1." Theatre Arts, March 1946, pp. 179-186.

Ivens, Joris. "Apprentice to Films, 2." Theatre Arts, April 1946, pp. 244-251.

Ivens, Joris. "Borinage - a Documentary Experience." Film Culture, Vol. 2, No. 1, 1956, pp. 6-11.

Ivens, Joris. The Camera and I. New York: International

Publishers, 1969.

Ivens, Joris. "Collaboration in Documentary." Films, 1/2,

Spring 1940, pp. 30-42.

Ivens, Joris. "The Documentary Film and Morale." <u>Writers'</u>
<u>Congress</u>, University of California, Berkeley 1944, pp. 7579.

- Ivens, Joris. "Making Documentary Films in China." China Reconstructs, January 1959, pp. 17-19.
- Ivens, Joris. "Notes." Artsept, No. 2, April-June 1963.
- Jacobs, Lewis. The Documentary Tradition: From Nanook to Woldstock. New York: Hopkinson and Blake, 1971.
- Jacobs, Lewis. The Documentary Tradition, 2nd ed. New York: W.W. Norton, 1979.
- Jacobs, Lewis. "The Film: Documentary Marches On." One Act Play Magazine, February 1940, pp. 183-188.
- Jacobs, Lewis. The Rise of the American Film: A Critical History. New York: Harcourt, Brace, 1939.
- Jacoby, Irving. "A Small Packet of Scottish Dynamite." Sightlines, May/June 1972, pp. 10-12, 17-19.
- Jaffe, Patricia. "Editing Cinema Verite." Film Comment, Vol. 3, Summer 1965, pp. 43-47.
- Jakobsen, Maurice. "Seven Years of Public Access." <u>Televisions</u>, Vol. 5, No. 4, Jan. 1978.
- James, Clifford Rodney. Film as a National Art: NFB of Canada and the Film Board Idea. New York: Arno, 1977.
- James, Clifford Rodney. "The Film Board Idea." <u>Journal of the University Film Association</u>, Vol. 23, No. 1, 1971, pp. 6-12. James, Clifford Rodney. "John Grierson: England, Canada, the
- James, Clifford Rodney. "John Grierson: England, Canada, the World." <u>Journal of the University Film Association</u>, Vol. 24, No. 3, pp. 52-55.
- James, Clifford Rodney. The National Film Board of Canada: Its
 Task of Communication. Ph.D. dissertation, Ohio State
 University, 1968.
- Jay, Antony. "Actuality." The Journal of the Society of Film and Television Arts, No. 15, Spring 1964, pp. 5-7.
- Jennings, Mary-Lou, ed. Humphrey Jennings: Film-Maker, Painter, Poet. London: British Film Institute, 1982.
- Jersey, William. "Some Observations on Cinema Verite." Motive, November 1966, pp. 11-12.
- Jersey, William. "Some Thoughts on Film Technique." Film Comment, Vol. 2, Winter 1964, pp. 15-16.
- "John Grierson: Maker of Documentaries." American Cinematographer, October 1939, pp. 442-443.
- The John Grierson Archive. The John Grierson Archive: List of Contents. Stirling, Scotland: University of Stirling, 1978.
- The John Grierson Archive. The John Grierson Archive:
 Occasional Papers 1; Inaugural Addresses. Stirling,
 Scotland: University of Stirling, 1978.
- John Grierson Project, McGill University. <u>John Grierson & the NFB</u>. Toronto: ECW Press, 1984.
- Johns, Patricia, et al. "Defamation on Cable Television Systems:
 The Legal and Practical Problems." Canadian Communications
 Law Review, Vol. 2, Dec. 1970, pp. 15-20.
- Johnson, W. "Shooting at Wars...Three Views." Film Quarterly,

Vol. 21, No. 2, Winter 1967-1968, pp. 27-36.

Jones, D.B. Movies and Memoranda: An Interpretative History of the National Film Board of Canada. Ottawa: Canadian Film Institute, 1981.

"Cinema: Films for Nazi Prisoners." Arts and Joseph, R. Architecture, May 1945, pp. 16+.

Joseph, R. "Film Program for Germany." Arts and Architecture, July 1945, p. 16.

"Germans See Their Concentration Camps." Arts and Joseph, R. Architecture, September 1946, p. 14.

Journal of the Society of Film and Television Arts, Vol. 2, No. 4-5, 1972, entire issue on John Grierson.

Junker, Howard. "The National Film Board of Canada: After a

Quarter Century." Film Quarterly, Winter 1964, pp. 22-29. Kael, Pauline. "High School." New Yorker, October 18, 1969, pp. 199-204.

Katz, Robert, and Nancy Katz. "Documentary in Transition, Part The International Scene and the American Documentary." Hollywood Quarterly, Vol. 4, No. 1, Fall 1949, pp. 51-64.

Kelman, Ken. "Propaganda as Vision: Triumph of the Will." Film Culture, Spring 1973, pp. 162-166.

Kendrick, Alexander. Prime Time: The Life of Edward R. Murrow. Boston: Little, Brown, 1969.

An Introduction to the Egyptian Cinema. London: Khan, M. Informatics, 1969.

Kine Weekly (serial).

Kine Year Book (serial).

Kluge, Alexandra, and Bion Steinborn. Interviews with Joris Ivens and Marceline Loridan. Filmfaust, Vol. I, No. 1/2, December 1976, pp. 6-51, and I, 4, June-July 1977, pp. 17-32.

Klugherz, Daniel. "Documentary: What's the Wonder?" Television Quarterly, Vol. 6, No. 3, Summer 1967, p. 38.

Knelman, Martin. This is Where We Came In: The Career and Character of Canadian Film. Toronto: McClelland and Stewart, 1977.

Knight, Arthur. "Cinema Verite and Film Truth." Saturday Review, September 9, 1967, p. 44.

Knight, Derrick, and Vincent Porter. A Long Look at Short Films. Oxford: Pergamon Press, 1967.

Kolaja, J., and Foster, A.W. "Berlin: The Symphony of a City as a Theme of Visual Rhythm." Journal of Aesthetics and Art Criticism, Vol. 23, No. 3, Spring 1965, pp. 353-358.

Kolker, Robert P. "Circumstantial Evidence: An Interview with Albert and David Maysles." Sight & Sound, Autumn 1971, pp. 183-191.

Kracauer, Siegfried. From Caligari to Hitler: A Psychological History of the German Film. Princeton, New Jersey: 1973.

Kracauer, Siegfried. "Hitler Image: Nazi War Newsreels." Ne" Republic, January 3, 1944, p. 22.

Kracauer, Siegfried. Theory of Film: The Redemption of Physical Reality. New York: Oxford University Press, 1965.

Kuhn, Annette. "The Camera I - Observations of Documentary." Screen, Vol. 19, No. 2, Summer 1978, pp. 71-83.

Kurchak, Marie. "What Challenge? What Change?" Take One, Vol.

4, No. 1, Jan. 1974, pp. 22-25.

- Lally, William L., ed. A National Encyclopaedia of Educational Films and 16mm Apparatus. Central Information Bureau for Educational Films, 1937.
- "Jennings' Britain." Sight & Sound, May 1951, Lambert, Gavin.
- pp. 24-26.
 rt, R.S. "The Canadian Scene." <u>Sight & Sound</u>, Summer 1941, Lambert, R.S.
- Laughlin, T. Education and Extension Communication. Rome: FAO of the United Nations, 1974.
- Lauwerys, J.A., ed. The Film in the School. 1935.
- Laybourne, Kit, ed. Doing the Media: A Portfolio of Activities and Resources. New York: Center for Understanding Media, $\overline{197}2.$
- Leacock, Richard. "For an Uncontrolled Cinema." Film Culture, No. 22-23, Summer 1961, pp. 23-25.
- Leacock, Richard. "Mixed Media, Film, and Opera." Theatre Crafts, March/April 1968, pp. 29-35.
- Leacock, Richard. "Ricky Leacock on 'Stravinsky' Film." Culture, No. 42, Fall 1966, p. 113.
- Leacock, Richard. "To Far Places with Camera and Sound-Track." Films in Review, March 1950, pp. 3-7.
- Lebedev, Nikolai. History of the Soviet Silent Cinema. Moscow: Iskusstvo, 1965.
- Lecocq, Thelma. "Propaganda Maestro." Maclean's Magazine, June 1, 1943, pp. 14, 40-42.
- Legg, Stuart. "Shell Film Unit: Twenty-One Years." Sight & Sound, April-June 1954, pp. 209-211.
- Leiser, E. Nazi Cinema. London, 1974.
- Lejeune, C.A. Thank You for Having Me. London: Hutchinson, 1964.
- Lenauer, Jean. "The Cinema in Paris." Close Up, January 1929, pp. 66-70.
- Lenauer, Jean. "Report from Belgium and Holland." Close Up, June 1928, pp. 26-30.
- Levin, G. Roy. Documentary Explorations: 15 Interviews with Film-Makers. Garden City, N.Y.: Doubleday, 1971.
- Levin, Meyer. "The Candid Cameraman." Esquire, January 1938, p. 177.
- Leyda, Jay. Films Beget Films. London: Allen and Unwin, 1964.
- Leyda, Jay. Kino: A History of Russian and Soviet Film. London: Allen and Urwin, 1960; New York: Macmillan, 1960.
- Leyda, Jay. Voices of Film Experience. New York: Macmillan, 1977.
- Lightman, Herb A. "Shooting Production Under Fire." American Cinematographer, September 1945, pp. 296-297+.
- Lipscomb, James C. "Cinema-Verite." Film Quarterly, Vol. 17, Winter 1964, pp. 62-63.
- "The Living Story: E.M.B.-G.P.O." Sight & Sound, April-June 1952 , p. 176.
- Loiperdinger, Martin, and David Culbert. "Leni Riefenstahl, the SA, and the Nazi Party Rally Films, Nuremberg 1933-1934: 'Sieg des Glaubens' and 'Triumph des Willens.'" Historical Journal of Film, Radio and Television, Vol. 8, No. 1, 1988, pp. 3-38.

- Lord, Russell. "Flaherty Rediscovers America." Land, Vol. 1, No. 1, 1941, p. 67.
- Lorentz, Pare. "The Plow that Broke the Plains." McCall's, July 1936.
- Lorentz, Pare. "The River." McCall's, May 1937.
- Lorentz, Pare. The River. New York: Stackpole, 1938. Lovell, Alan. Study Unit 11 Humphrey Jennings. London: British Film Institute, 1969.
- Lovell, Alan, and Jim Hillier. Studies in Documentary. London: Secker and Warburg, 1972; New York: Viking Press, 1972.
- Low, Rachel. The History of British Film 1929-1939: Documentary and Educational Films of the Thirties. London: Allen & Unwin, 1979.
- The History of the British Film 1929-1939: Low, Rachel. of Comment and Persuasion of the 1930s. London: Allen and Unwin, 1979.
- Lyle, Valda, Tom Politis, and Ross Still. Stanley Hawes: Documentary Film-Maker. Sydney: WEA Film Study Group,
- Lysyshyn, James. A Brief History: The National Film Board of Canada. Bulletin. Montreal: National Film Board, Information & Promotion Division, 1971.
- McAnany, Emile G., ed. Communications in the Rural Third World -The Role of Information in Development. New York: Praeger, 1980.
- McCamy, James. Government Publicity. Chicago: University of Chicago Press, 1939.
- MacCann, Richard Dyer. "Documentary in the 1930s." Quarterly Review of Film Studies, Vol. 7, No. 1, Winter 1982, pp. 80-
- MacCann, Richard Dyer. The People's Films: A Political History of U.S. Government Motion Pictures. New York: Hastings House, 1973.
- MacCann, Richard Dyer. "Subsidy for the Screen: Grierson and Group 3: 1951-55." <u>Sight & Sound</u>, Summer 1977, pp. 168-173.
- McDonald, J. "Film and War Propaganda." Public Opinion Quarterly, September 1940, pp. 519-522; March 1941, pp. 127-129.
- MacDonnell, Kevin. Eadweard Muybridge: The Man Who Invented the Moving Picture. Boston: Little, Brown, 1972.
- McElvoy, J.P. "Young Man with a Camera." Reader's Digest, August 1940, pp. 73-76.
- McGarry, Eileen. "Documentary Realism and Women's Cinema." Women and Film, Vol. 2, No. 7, Summer 1975, pp. 50-59.
- McInnes, Graham. "Canada Carries On." Maclean's Magazine, March 15, 1941, pp. 19, 26-27.
- McInnes, Graham. "Canada: Film Producer, Part II." Canadian Forum, June 1945, p. 70.
- McInnes, Graham, and K.R. Gauthier. "Canada: Film Producer, Part I." Canadian Forum, May 1945, pp. 39, 42.
- Mackey, Susan B. "Issues of Documentary Representation: Jean Rouch and the 'Cinema of Provocation.'" Unpublished manuscript presented at the International Communication Association annual convention, 1988.

McLean, Deckle. "The Man Who Made Titicut Follies. Boston Sunday Globe, July 17, 1969, p. 10.

McWilliams, Donald E. "Frederick Wiseman." Film Quarterly, Vol. 24, Fall 1970, pp. 17-30.

Making an Agricultural Video; Video: A Development Tool for Women; Taking Video on the Road in the Philippines; Video in the Village; My Experience Teaching Video ir the Maldives. Development Communication Report. Washington: Clearinghouse for Development Communication, 1986.

Mamber, Stephen. <u>Cinema Verite in America: Studies in</u> Uncontrolled Documentary. Cambridge, Mass.: 1974.

Mamber, Stephen. "High School." Film Quarterly, Vol. 23, Spring 1970, pp. 48-51.

Mamber, Stephen. "The New Documentaries of Frederick Wiseman." Cinema, Vol. 6, No. 1, pp. 33-40.

Manvell, Roger. The Film and the Public. Harmondsworth, England: Penguin Books, 1955.

Manvell, Roger. The German Cinema. New York: Praeger, 1971. Manvell, Roger. New International Encyclopedia of Film. Lond Michael Joseph, 1973.

Manvell, Roger. New Cinema in Europe. New York: E.P. Dutton, 1966.

Marchant, James, ed. The Cinema in Education. London: Unwin, 1925.

Marcorelles, Louis. "American Diary." Sight & Sound, Winter 1962-1963, pp. 4-8.

Marcorelles, Louis. "The Deep Well." Contrast, Autumn 1964, pp. 246-249.

Marcorelles, Louis. <u>Direct Cinema, Aesthetic of Reality</u>. Paris: UNESCO, 1964.

Marcorelles, Louis. Living Cinema: New Directions in Contemporary Film-Making. New York: Praeger, 1973.

"The Nazi Cinema." Sight & Sound, Autumn Marcorelles, Louis. 1955, pp. 65-69.

Marcorelles, Louis. "Nothing but the Truth." Sight & Sound, Summer 1963, pp. 114-117.

Marsh, Ken. "Introduction to Video Tape." Aquarian Angel, Vol. 1, No. 1, 1972, p. 41.

Marsh, Patrick O. Messages that Work: A Guide to Communication Design. Englewood Cliffs, New Jersey: Educational Technology Publications, 1983.

Marshall, Herbert. "Moscow Overtakes and Surpasses." Experimental Cinema, No. 5, 1934, pp. 41-42.

Maysles, Albert, and David Maysles. "Gimme Shelter: Production Notes." Filmmaker's Newsletter, December 1971, pp. 28-31.

Maysles, Albert, David Maysles, and Charlotte Zwerin. Salesman. New York: New American Library, 1969.

"Maysles Brothers." Film Culture, No. 42, Fall 1966, p. 114.

Mears, F.C. "Canada Pictures Unlimited." Canadian Business, February 1940, pp. 30-32.

Mekas, Jonas. Movie Journal: The Rise of a New American Cinema, 1959-1971. New York: Collier, 1972.

Mekas, Jonas. "Movie Journal: Short Conversation with Ricky

Leacock." Village Voice, February 10, 1972, p. 59.

- Mekas, Jonas. "Notes on the New American Cinema." Film Culture, No. 24, Spring 1962, pp. 6-16.
- Memorial University Extension Service. The Extension Service and its Use of Film and Video Tape in Community Development.

 Bulletin. St. John's, Newfoundland: Memorial University of Newfoundland.
- Memorial University Extension Service. Fogo Process in Communication: A Reflection on the Use of Video-Tape in Community Development. Bulletin. St. John's, Newfoundland: Memorial University of Newfoundland, 1972.
- Mercey, Arch. "Films by American Governments." Films, Summer 1940.
- Merralls, James. "Humphrey Jennings: A Biographical Sketch." Film Quarterly, Winter 1961-1962, pp. 34+.
- Michelson, Annette. "The Man with a Movie Camera: From Magician to Epistemologist." Artforum, March 1972, pp. 60-82.
- Millar, Daniel. "Fires Were Started." Sight & Sound, Spring 1969, pp. 100+.
- Millar, Gavin. "Grazing on Great Directors." Listener, July 18, 1974, pp. 79-80.
- 1974, pp. 79-80.

 Monegal, Rodriguez. "Alberto Cavalcanti: His Career." The Quarterly of Film, Radio, and Television, Vol. 9, No. 4, Summer 1955, pp. 341-354.
- Morris, Peter. Embattled Shadows: A History of Canadian Cinema, 1895-1939. Montreal: McGill-Queen's University Press,
- Morris, Peter, ed. <u>The National Film Board of Canada: The War Years</u> (Canadian Film Archives, Canadian Filmography Series No. 3). Ottawa: Canadian Film Institute, 1965.
- "The Movie No One Will See." Christian Century, June 3, 1936, pp. 788-789.
- Mullen, Pat. Man of Aran. Cambridge, Mass.: MIT Press, 1970.
 Murphy, William Thomas. "John Ford and the Wartime Documentary."
 Film and History, Vol. 6, No. 1, Feb. 1976, pp. 1-8.
- Murray, Michael. The Videotape Book. New York: Bantam Books, 1975.
- Murrow, Edward R. Ed. by Edward Bliss, Jr. In Search of Light:

 The Broadcasts of Edward R. Murrow 1938-1961. New York:
 Knopf, 1967.
- Museum of Modern Art Film Library. The Documentary Film, 1922-1945. New York: Museum of Modern Art, 1946.
- Muybridge, Eadweard. Animal Locomotion. Philadelphia: Lippincott, 1888.
- Myerson, Michael. Memories of Underdevelopment: The Revolutionary Films of Cuba. New York: Grossman, 1973.

 Nair, K.S., and S.A. White. "Participatory Message Development:
- Nair, K.S., and S.A. White. "Participatory Message Development: A Conceptual Framework." Media Development, Vol. 34, No. 3, 1987.
- Nair, K.S., and S.A. White. "A Reconceptualization of Development Communication Concepts." Unpublished manuscript presented at Seminar on Communication and Change, East-West Center, Honolulu, 1987.
- National Film Board. Challenge for Change/Societe Nouvelle Access (serial).
- National Film Board. Challenge for Change/Societe Nouvelle

Newsletter (serial).

National Film Board. Perforations (serial).

National Film Board. Potpourri (serial).

National Film Board. Screen (serial).

- Neergaard, Ebbe. Documentary in Denmark: One Hundred Films of Fact in War, Occupation, Liberation, Peace 1940-1948.

 Statens Filmcentral, 1948.
- Neergaard, Ebbe. The Story of Danish Film. Copenhagen: Det Danske Selskab, 1962.
- Nemeskurty, Istvan. Word and Image: History of the Hungarian Cinema. Budapest: Corvina, 1968.
- Newhall, Beaumont. History of Photography. New York: Museum of Modern Art, 1972.
- Nichols, Bill. <u>Ideology and the Image</u>. Bloomington, Indiana: Indiana University Press, 1981.
- Nichols, Bill, ed. Movies and Methods. Los Angeles: University of California Press, 1976.
- Nichols, Bill. <u>Newsreel:</u> <u>Documentary Filmmaking on the American</u> Left. New York: Arno, 1980.
- Paper Print Collection 1894-1912. Berkeley: University of California Press, 1967.
- "No Business in Show Business." New York Herald Tribune, October 24, 1963.
- Notcutt, L.A., and G.C. Latham, eds. The African and the Cinema. Edinburgh House Press, 1937.
- "Not Macy's Window." New York Times, July 27, 1963, p. 16.
- Noxon, Gerald. "How Humphrey Jennings Came to Film." Film Quarterly, Winter 1961-1962, pp. 19-26.
- O'Connor, John J. "Is the Documentary Making a Comeback?" New York Times, June 26, 1988, p. H27.
- "Open Program at N.Y. Fest Draws Acclaim; Wiseman's Views on Films." Variety, October 8, 1969, p. 6.
- Orbanz, Eva. Journey to a Legend and Back: The British Realistic Film. Berlin: Volker Spiess, 1977.
- O'Sullivan-Ryan, Jeremiah, and Mario Kaplan. Communication and Society: Communication Methods to Promote Grass-Roots Participation. UNESCO, 1981.
- Ottley, D. Charles. The Cinema in Education. Routledge, 1935.

 Ouchi, Minoru, and M.J. Campbell, eds. Development Communication and Grass Roots Participation. Association of Development Research and Training Institutions of Asia and the Pacific, 1983.
- Paper Tiger Television. <u>Deep Dish Directory: A Resource Guide</u>
 <u>for Grass Roots Television Producers, Activists and Cultural</u>
 <u>Workers, c. 1987.</u>
- Patel, Pradeep K. "An Exploratory Study for Operationalizing the Participatory Message Development Model: A Comparative Case Study Analysis Using Video in a Development Context, Washington County, New York and Sonori Village, Maharashtra, India." MPS Special Project Report, unpublished manuscript in progress, Department of Communication, Cornell University, Ithaca, New York, 1988.
- Paul, William. "Documentary Follies." Village Voice, October 8, 1970, p. 54.

- Peavy, Charles. "Cinema from the Slums." Cineaste, Vol. 3, No. 2, 1969.
- Pennebaker, D.A. Don't Look Back. New York: Ballantine, 1968. Petric, Vlada. "Dziga Vertov as Theorist." Cinema Journal, Vol. 18, No. 1, Fall 1978, pp. 29-44.
- Petric, Vladimir. Soviet Revolutionary Films in America 1926-1935. Ph.D. dissertation, New York University, 1973.
- Peyton, Patricia, ed. Reel Change: A Guide to Social Issue Films. San Francisco: Film Fund, 1979.
- Phillips, B. <u>Swastika: Cinema of Oppression</u>. London, 1976. Phillips, M.S. "The German Film Industry and the New Order." P.D. Stachura, ed. The Shaping of the Nazi State. 1978, pp. 257-281.
- Phillips, M.S. "The German Film Industry and the Third Reich." Ph.D. dissertation, University of East Anglia, 1974.
- Phillips, M.S. "The Nazi Control of the German Film Industry." Journal of European Studies, Vol. 1, March 1971, pp. 37-68.
- Pitman, George. "Men of Our Time No. 8: Humphrey Jennings." Our Time, July 1944.
- The Plow that Broke the Plains. Washington: United States Film Service, 1938.
- Postgate, R., P. Lewis, and William Southwood. "Intermediate Techn logies Promote Participation." Development Communication Report. Washington: Clearinghouse on Development Communication, 1979.
- Potamkin, Harry Alan. The Eyes of the Movie. New York: International Pamphlets, 1934.
- Potamkin, Harry Alan. "Grierson's Drifters. Close-Up, October 1930, pp. 249-251.
- Prang, Margaret. "The Origins of Public Broadcasting in Canada." Canadian Historical Review, Voil. 46, 1965, pp. 1-34, 134-
- Pratley, Gerald. "Canada's National Film Board." The Quarterly of Film, Radio, and Television, Vol. 8, No. 1, 1953, pp.
- Prehn, Ole. "Community Television in Denmark: Three Years of Experiments." The Nordicom Review, No. 2, 1986, pp. 6-14. Price, Jonathan. "Videoplay." In The Connection 1. Prajna
- Press, 1974, pp. 170-171.
- "Propaganda Films: About the War in Vietnam." Film Comment, Vol. 4, No. 1, Fall 1966, pp. 4-22.
- Rabiger, Michael. <u>Directing the Documentary</u>. Boston: Focal Press, 1987; especially pp. 8-24 on "A Brief History of the Documentary."
- Radical Software. Periodical.
- Racheva, Maria. Present-Day Bulgarian Cinema. Sofia: State Printing House, n.d.
- Read, John. "The Film on Art as Documentary." Film Culture, Vol. 3, No. 3, pp. 6-7
- Read, Herbert. "Experiments in Counterpoint." Cinema Quarterly, Autumn 1934, pp. 17-21.
- Reisz, Karel, and Gavin Millar. The Technique of Film Editing, 2nd ed. New York: Hastings House, 1968.
- An Introduction to the American Underground Renan, Sheldon. Film. New York: Dutton, 1967.

- Revnolds, Charles. "Focus on Al Maysles." Popular Photography, May 1964, pp. 128-131.
- Reynolds, Quentin. Britain Can Take It: The Book of the Film. London: John Murray, 1941.
- Rhode, Eric. "Why Neo-Realism Failed." Sight & Sound, Winter 1960-1961, pp. 26-32.
- Richards, Jeffrey. "Leni Riefenstahl: Style and Structure." The Silent Picture, Autumn 1970, pp. 17-19.
- Richie, Donald. Japanese Cinema. Garden City, New York: Doubleday, 1971.
- Riefenstahl, Leni. "Reply to Paul Rotha." Film, Spring 1967, p.
- Riefenstahl, Leni. "Why I am Filming Penthesilea. Film Culture, Spring 1973, pp. 192-215.
- Ritchie-Calder, Lord. "Scottish Testament." World Film News, November 1938, pp. 316-317.
- "'The River': United States Documentary Film." Magazine of Art, December 1937, pp. 723-725.
- Robinson, David. The History of World Cinema. New York: Stein and Day, 1973.
- Robinson, David. "Looking for Documentary, Part Two: The Ones that Got Away." Sight & Sound, Autumn 1957, pp. 70-75.
 Rodman, George. Mass Media Issues: Analysis and Debate.
- Chicago: Science Research Associates, 1981, pp. 120-122.
- Rogers, E.M. "Communication and Development: The Passing of the Dominant Paradigm." Communication Research, Vol. 3, No. 2, 1976, pp. 121-133.
- Rogers, E.M. <u>Diffusion of Innovation</u>, 3rd ed. New York: The Free Press, 1983.
- Rosenthal, Alan. The Documentary Conscience: A Casebook in Filmmaking. Berkeley: University of California Press, 1980.
- Rosenthal, Alan. The New Documentary in Action: A Casebook in Film Making. Berkeley: University of California Press, 1971.
- Rotha, Paul. "The British Documentary Film." <u>Journal of Adult Education</u>, Vol. 9, No. 4, October 1937, pp. 389-92.
- Rotha, Paul. "British Documentary Films: 1930-1940." Art and Industry, May 1940, pp. 134-139.
- Rotha, Paul. Celluloid the Film Today. Longmans, Green, 1931.
- Rotha, Paul. Documentary Diary: An Informal History of the British Documentary Film, 1928-1939. London: Secker & Warburg, 1973.
- Documentary Film. London: Faber and Faber, 1952; Hastings House, 1952. Rotha, Paul. New York:
- Rotha, Paul. The Film Till Now: A Survey of World Cinema.
- London: Spring Books, 1967.
 Rotha, Paul. "Leni Riefenstahl." Film, Spring 1967, pp. 8-12.
- Rotha, Paul. Movie Parade, 2nd ed. London: Studio, esp. pp. 123-132 ("Documentary").
- Rotha, Paul. Robert J. Flaherty: A Biography. Philadelphia: University of Pennsylvania Press, 1983.
- Rotha, Paul. Rotha on the Film: A Selection of Writings about London: Faber and Faber, 1958. the Cinema.
- Rotha, Paul. "Television and the Future of Documentary." Film

Quarterly, Vol. 9, Summer 1955, pp. 366-373.

Rotha, Paul, and Richard Griffith. The Film till Now, 3rd ed. New York: Tuayne, 1960.

- Rotha, Paul, Basil Wright, Lindsay Anderson, and Fenelope Houston. "The Critical Issue." <u>Sight & Sound</u>, Autumn 1959, pp. 271-275, 330.
- Rouch, Jean. "Interview." <u>Cahiers</u> <u>du</u> <u>Cinema</u>, June 1963, pp. 1-22.
- Routt, William D. "The Documentary Film Group of Chicago." Vision, Spring 1962, pp. 30-31.
- Ruby, Jay. "The Image Mirrored: Reflexivity and the Documentary Film." Journal of the University Film Association, Fall 1977, pp. 3-11.
- Ruspoli, Mario. The Light-Weight Synchronized Cinematographic Unit. Paris: UNESCO, 1964.
- Sadoul, Georges. <u>Dictionary of Film-Makers</u>. Berkeley: University of California Press, 1972.
- Sadoul, Georges. <u>Dictionary of Films</u>. Berkeley: University of California Press, 1972.
- Salesman. New York: Signet Books, 1969.
- Sansom, William. "The Maki of Fires Were Started. Film Quarterly, Winter 1961-1962, pp. 27+.
- Sarris, Andrew. "Digging Dylan." In Richard Schickel and John Simon, eds. Film 67/68. New York: Simon and Schuster, 1968, pp. 248-253.
- Sarris, Andrew. "Film: The Illusion of Naturalism." TDR: The Drama Review, Vol. 13, Winter 1968, pp. 108-112.
- Sarris, Andrew. "The Independent Cinema." Motive, November 1966,, pp. 28-31.
- Schnitzer, Luda, Jean Schnitzer, and Marcel Martin, eds. <u>Cinema in Revolution:</u> The Heroic Era of the Soviet Film. New York: Hill and Wang, 1973.
- Seldes, Gilbert. "The River." Scribner's, January 1938, p. 67. Seldes, Hal. "D.A. Pennebaker: The Truth at 24 Frames Per
- Seides, Hal. "D.A. Pennebaker: The Truth at 24 Frames Per Second." <u>Avant-Garde</u>, No. 7, March 1969, pp. 46-49.
- Servaes, Jan. "Communication and Development Paradigms: An Overview." Media Asia, Vol. 13, No. 3, 1986, pp. 128-136.
- Shamberg, Michael. Guerrilla Television. New York: Holt, Rinehart, and Winston, 1971.
- Shatnoff, Judith. "Expo '67 A Multiple Vision." Film Quarterly, Voil. 21, No. 1, Fall 1967, pp. 2-12.
- Shayon, Robert Lewis. "The Fuse in the Documentary." Saturday Review, December 17, 1960, p. 29.
- Shell. The Shell Film Unit 1933-1954. London: Shell, 1954. Shepherd, John R. "The Regionalization of the National Film
- Shepherd, John R. "The Regionalization of the National Film Board of Canada." <u>Journal of the University Film Association</u>, Summer 1979, pp. 13-18.
- Sheratsky, Rodney. "Humphrey Jennings: Artist of the British Documentary." Film Library Quarterly, Vol. 8, No. 3-4, 1975, pp. 6-39, 49-64.
- Shinge, P.M., and B. Mody. "The Communication Effects Gap: A Field Experiment on Television and Agricultural Ignorance in India." Communication Research, Vol. 3, No. 3, 1976, pp. 171-190.
- Short, F.R.M., ed. Film and Radio Propaganda in World War II.

London, 1983.

- Singer, Benjamin D. Communications in Canadian Society. Toronto: Copp Clark, 1972.
- Singer, Benjamin D. <u>Feedback and Society</u>. Lexington, Mass.: Lexington Books, 1973.
- Sington, D., and A. Weidenfeld. The Goebbels Experiment: Study of the Nazi Propaganda Machine. Tondon, 1942.
- Sitney, P. Adams, ed. Film Culture Reader. New York: Praeger, 1970.
- Sitton, Bob. "An Interview with Albert and David Maysles." Film Library Quarterly, Vol. 2, Summer 1969, pp. 13-19.
- Skvorecky, Josef. All the Bright Young Men and Women: A Personal History of the Czech Cinema. Toronto: Peter Martin Associates, 1971.
- Small, Edward S. "The Diary Folk Film." Film Library Quarterly, Vol. 9, No. 2, 1976, pp. 35-39.
- Small, William. To Kill a Messenger: Television News and the Real World. New York: Hastings, 1970.
- Snyder, Robert L. Pare Lorentz and the Documentary Film. Norman, Okla.: University of Oklahoma Press, 1968.
- Sontag, Susan. "Fascinating Fascism." In Karyn Kay and Gerald Peary, eds. Women and the Cinema. New York: E.P. Dutton, 1977, pp. 352-376.
- Sorenson, Thomas C. The Word War: The Story of American New York: Harper, 1968. Propaganda.
- Spottiswoode, Raymond. "Developments at the Notional Film Board of Canada. 1939-44. Journal of the Society of Motion Picture Engineers, Vol. 44, No. 5, May 1945, pp. 391-400.
- Squire, R., and Steve Stepinac. "The CRTC Hearing into 'Air of Death': Two Comments on the Regulation of Controversial Broadcasting." <u>Canadian</u> <u>Communications</u> <u>Law</u> <u>Review</u>, Vol. 2, Dec. 1969, pp. 132-59.
- Srivastava, Anil. "Video in the Village." Ceres, FAO Review on Agriculture and Development, Vol. 16, No. 5, 1983, pp. 33-
- , Erwin. "Communications in the North." <u>Canadian</u> <u>Communications Law Review</u>, Vol. 2, Dec. 1970, pp. 145-176. Stach, Erwin.
- Stallings, Laurence. "Hitler Did Not Dance that Jig." Esquire, October 1959, pp. 280, 284.
- Stebbins, Robert, and Jay Leyda. "Joris Ivens: Artist in
- Documentary." Magazine of Art, July 1938, pp. 392-399. Stein, Ellin. "Leaner Times for Documentarian." New York Times, June 20, 1984, p. 7.
- Stott, William. <u>Documentary Expression and Thirties America.</u>
 New York: Oxford University Press, 1973.
 Strand, Paul. "Realism: A Personal View." <u>Sight & Sound</u>, Jan.
- 1950, pp. 23-26.
- Strick, Pailip. "Great Films of the Century No. 11 Fires Were Started." Films and Filming, May 1961, pp. 14-16, 35, 39. Sussex, Elizabeth. "Cavalcanti in England." Sight & Sound,
- Autumn 1975, pp. 205-211.
- Sussex, Elizabeth. "The Golden Years of Grierson." Sight & Sound, Summer 1972, pp. 149-153.
- Sussex, Elizabeth. Lindsay Anderson. London: Studio Vista, 1969.

- Sussex, Elizabeth. The Rise and Fall of British Documentary: The Story of the Film Movement Founded by John Grierson. Berkeley: University of California Press, 1975.
- Swallow, Norman. Factual Television. New York: Hastings House, 1966.
- Sweet, Freddy. The Film Narratives of Alain Resnais. Ann Arbor: UMI Research Press, 1980.
- Tallents, Stephen. "The Birth of British Documentary." Journal of the University Film Association, Vol. 20, Nos. 1-3, 1969.
- Tallents, Stephen. "British Documentary Films." Spectator, November 19, 1937, pp. 893-894.
- "Documentary Films, with Discussion." Tallents, Stephen. Journal of the Royal Society of Arts, Vol. 95, December 20, 1946, pp. 68-85.
- Tallents, Stephen. The Projection of England. London: Faber and Faber, 1932; reprint ed., London: Film Centre, 1955.
- Taylor, Brian. "Projecting Britain." Films and Filming, May 1955, p. 12.
- Taylor, John Russell. Cinema Eye, Cinema Ear: Some Key Film Makers of the Sixties. New York: Hill and Wang, 1964.
- Taylor, Richard. Film Propaganda: Soviet Russia and Nazi Germany. New York: Barnes & Noble, 1979.
- "Television's Avant-Garde." Newsweek, February 9, 1970.
- "Television's School of Storm and Stress." Broadcasting, March 6, 1961, pp. 82-84.
- "Tempest in a Snakepit." Newsweek, December 4, 1967, p. 109.
- Theall, Donald F., and John B. "John Grierson on Media, Film, and History." In Gertrude Joch Robinson, and Donald F. Theall, eds. McGill University Studies in Canadian Communications, 1975, pp. 113-130.
- Thompson, Herbert. "What Applause Means." Film Weekly, November 22, 1930, p. 1.
- Thomson, David. Movie Man. New York: Stein and Day, 1967.
 Thomson, Patricia. "Truth & Consequences Public Affairs
 Documentaries." The Independent, September 1985, pp. 18-23.
- Tichnor, P.J., G.A. Donohue, and C.N. Olien. "Mass Media Flow and Differential Growth in Knowledge." Public Opinion Quarterly, Vol. 34, No. 2, 1970, pp. 159-170.
- Tudor, Anthony. Theories of Film. New York: Viking, 1974, pp. 59-76 ("The Problem of Context: John Grierson").
- Valaskakis, Gail Guthrie. Second Interim Evaluation Report Inukshuk Anik B Project. Ottawa: Inuit Tapirisat of Canada, 1980.
- van Appeldorn, Werner. Der Dokumentarische Film: Dramaturgie, Gestaltung, Technik. Bonn: Ferd. Dummlers, 1970.
- Van Dongen, Heler "Notes on the Making of Louisiana Story." quoted extervively in K. Reisz and G. Millar. The Technique of Film Editing. London: Focal Fress, 1968.
- Van Dongen, Helen. "Robert J. Flaherty: 1884-1951." Film Quarterly, Vol. 17, No. 4, Summer 1965, pp. 2-14.
- Van Dyke, Willard. "The Interpretive Camera in Documentary Films." Hollywood Quarterly, Vol. 1, No. 4, July 1946, pp. 405-409.
- Van Dyke, Willard. "Letters from The River." Film Comment, Spring 1965, pp. 38-60.

•

Vas, Robert. "Meditation at 24 F.P.S." Sight & Sound, Summer 1966, pp. 119-124.

Vas, Robert. "Sourcerers or Apprentices: Some Aspects of

Propaganda Films." Sight & Sound, Autumn 1963, pp. 199-204. Vertov, Dziga. Kino-Eye, ed. by Annette Michelson. Berkeley: University of California Press, 1984.

Vertov, Dziga. "The Vertov Papers." Film Comment, Spring 1972, pp. 46-51.

Vertov, Dziga. "The Writings of Dziga Vertov." Film Culture, No. 25, Summer 1962, p. 50.

Vogel, Amos. "Independents." Film Comment, March-April 1979, pp. 75-77.

"Cinema Verite and the Documentary Film." Waddel, Mike. American Cinematographer, October 1968, p. 754.

Wadel, Cato. Community Development and the Enlargement of the Sense of Community on Fogo Island. St. John's, Newfoundland: Memorial University Extension Service, 1969.

Waggoner, Walter H. "British Film Group Withdraws its Invitation to Friend of Hitler." New York Times, January 9, 1960, p. 2.

Wakefield, Dan. "American Close-Ups." Atlantic, May 1969, pp. 107-108.

Waldron, Gloria. The Information Film. New York: Columbia University Press, 1949.

"British Documentaries and the War Effort." Waley, H.D. Public Opinion Quarterly, December 1942, pp. 604-609.

Watkins, Peter, James Blue, and Michael Gill. "Peter Watkins Discusses His Suppressed Nuclear Film, The War Game, with James Blue and Michael Gill." Film Comment, Vol. 3, No. 4, Fall 1965, pp. 14-19.

Watson, Patrick. "Challenge for Change." Artscanada, April 1970.

Watt, Harry. Don't Look at the Camera. London: Paul Elek, 1974.

Waugh, Tom. "How Yakony Moved the Mountains: Filming the Cultural Revolution." Jump Cut, No. 12-13, December 1976, pp. 3-6.

Weis, Elisabeth. "Family Portraits." American Film, Nov. 1975, pp. 54-59.

Welch, David. Nazi Propaganda: The Power and the Limitations. London, 1983.

Welch, David. "Nazi Wartime Newsreel Propaganda." In K.R.M. Short, ed. Film and Radio Propaganda in World War II. London, 1983.

Welch, David. Propaganda and the German Cinema 1933-1945. Oxford: Oxford University Press, 1983.

White, Shirley A., and K.S. Nair. "Approaches to Development Communication Research: Concepts and Considerations."
Unpublished manuscript, Development Communication Research Project, University of Poona, Pune, India.

White, Shirley A., and Pradeep K. Patel. "Strategies for Message Development Using Participatory Video." Unpublished manuscript presented at the International Communication Association annual convention, 1988.

White, William L. "Pare Lorentz." Scribner's, January 1939.

- Whitebait, William. "A Revolution in Films." New Statesman and Nation, August 17, 1946, pp. 121-22.
- Wiese, Michael. Film and Video Budgets. Boston: Focal Press, 1984.
- Wiese, Michael. The Independent Film and Videomaker's Guide. Boston: Focal Press, 1984.
- Wilenski, Stewart. "The New Documentary Goal: The Revealed Situation." <u>Vision</u>, Summer 1962, pp. 63-66.
- Willeman, Paul. "On Realism in the Cinema." Screen, Vol. 13, No. 1, Spring 1972, pp. 37-44.
- Williams, Christopher, ed. Realism and the Cinema: A Reader. London: Routledge and Kegan Paul, 1980.
- Wilson, Norman. Presenting Scotland: A Film Survey. Edinburgh: Edinburgh Film Guild, 1945.
- Winston, Brian. "Documentary: I Think We Are in Trouble." Sight & Sound, Winter 1978-79.
- Winston, Brian. "The White Man's Burden: The Example of Robert Flaherty." Sight & Sound, Winter 1984-1985, pp. 58-60. Wollenberg, H.H. Fifty Years of German Film. London, 1948.
- Wood, Alan. Mr. Rank: A Study of J. Arthur Rank and British Films. London: Hodder & Stoughton, 1952.
- Worth, Sol, and John Adair. Through Navajo Eyes: An Exploration in Film Communication and Anthropology. Bloomington, Ind.: Indiana University Press, 1972.
- "WPA: Pathe Wins Film Contract as 'New Deal Goes Hollywood.'" Newsweek, August 15, 1937, p. 18.
- Wright, Basil. "Documentary: Flesh, Fowl, or ...?" Sight & Sound, March 1950, pp. 43-48.
- Wright, Basil. "Documentary Today." Penguin Film Review, January 1947, pp. 37-44.
- Wright, Basil. "Experimenting with Films." In Roger Manvell, ed. Cinema 1950. Harmondsworth, England: Penguin Books, 1951, pp 103-114.
- "Humphrey Jennings." Sight & Sound, December Wright, Basil. 1950, p. 311.
- Wright, Basil. The Long View. London: Secker and Warburg, 1975.
- Wright, Basil. "On the Bowery." Sight & Sound, Autumn 1956, p. 98.
- Wright, Basil. "Ten Years of Documentary." World Film News, July 1937, pr. 14-15.
- Wright, Basil. The Use of the Film. New York: Arno. Wright, Basil, and Brian Smith. "Documentary: The Sulky Fire." Sight & Sound, January-March 1952, pp. 128-129, 140.
- Wright, Randall. John Grierson Collection (1939-72). Montreal: McGill University, 1980.
- Wyand, Paul. Useless if Delayed: Adventures in Putting History on Film. London: Harrap, 1959.
- Wyeth, Peter, and Don Macpherson. "The Third Front." Sight & Sound, Summer 1978, pp. 143-144.
- Yakir, Dan. "Cine-Transe The Vision of Jean Rouch." Film Quarterly, Vol. 31, No. 3, Summer 1978, pp. 2-11.
- Yellin, David G. Special: Fred Freed and the Television Documentary. New York: Macmillan, 1972.
 Yevtuchenko, E. "Joris Ivens." Positif, No. 76, June 1966.

Yglesias, Jose. "Whose Truth?" The Nation, October 23, 1967, pp. 410-412.

Young, Colin. "Cinema of Common Sense." Film Quarterly, Vol. 17, Summer 1964, p. 26.

Young, Colin. "Film and Social Change." The Journal of

Aesthetic Education, Vol. 3, July 1969, pp. 21-27. Zavattini, Cesare. "Some Ideas on the Cinema." Sight Sight & Sound, July-September 1953, pp. 64-70.

Zelmer, A.C. Lynn. Community Media Handbook, 2nd ed. Metuchen, N.J.: Scarecrow Press, 1979.

Zeman, Z.A.B. Nazi Propaganda. London, 1973.

Zimmerman, Paul D. "Shooting it Like it Is." Newsweek, March 17, 1969, pp. 134-135.

NOTES:

Other useful sources of information include biographical compilations and newspapers (some newspapers, including the New York Times, are of course indexed), and the large body of literature in languages other than English. In addition, government documents concerning the production of governmentfunded documentaries can be found. In a few cases production of documentaries have resulted in litigation; in these cases legal records are available.

Some of the better known individual film- and videomakers will be featured in biographical dictionaries and biographical encyclopedias, as well as in the biographical index, BioBase. Also consult Sadoul's Dictionary of Films and Dictionary of Film Makers. Especially useful indexes for periodical literature include Art Index as well as Reader's Guide to Periodical Literature. Film catalogues are useful sources of information on particular films and tapes, and sometimes on individual directors.

